Conservation Assessment for Prairie Warbler (Dendroica discolor) Photo: E. J. Fisk # USDA Forest Service Eastern Region July 2001 Prepared by: Darci K. Southwell USDA Forest Service, Hiawatha National Forest This document is undergoing peer review, comments welcome This Conservation Assessment was prepared to compile the published and unpublished information on the subject taxon or community; or this document was prepared by another organization and provides information to serve as a Conservation Assessment for the Eastern Region of the Forest Service. It does not represent a management decision by the U.S. Forest Service. Though the best scientific information available was used and subject experts were consulted in preparation of this document, it is expected that new information will arise. In the spirit of continuous learning and adaptive management, if you have information that will assist in conserving the subject taxon, please contact the Eastern Region of the Forest Service - Threatened and Endangered Species Program at 310 Wisconsin Avenue, Suite 580 Milwaukee, Wisconsin 53203. # **Table of Contents** | Executive Summary | 4 | |---|----| | Acknowledgements | | | Nomenclature and Taxonomy | 5 | | Description of Species | 5 | | Life History | 5 | | Habitat | 6 | | Distribution and Abundance (rangewide/regionwide) | 7 | | Status | 7 | | Population Biology and Viability | 8 | | Potential Threats and Monitoring | 9 | | Present or Threatened Risks to Habitat or Range | 9 | | Commercial, Recreational, Scientific, or Educational Over-utilization | 9 | | Disease or Predation | 9 | | Inadequacy of Existing Regulatory Mechanisms | 10 | | Other Natural or Human Factors Affecting continued Existence of Species | 10 | | Summary of Land Ownership and Existing Habitat Protection | 10 | | Summary of Existing Management Activities | 13 | | Past and Current Conservation Activities | 14 | | Research and Monitoring | 14 | | Existing Surveys, Monitoring, and Research | 14 | | Survey Protocol | 14 | | Research Priorities | 14 | | References | 15 | | List of Contacts and Information Requests | 16 | | Review Requests | 16 | ## **EXECUTIVE SUMMARY** This is a draft Conservation Assessment providing a summary of readily available information on the distribution, ecology, habitat, and population biology of the prairie warbler (*Dendroica discolor*) in the Great Lakes Region. This species is a neo-tropical migrant whose population appears to be stable globally, though the breeding populations in the Midwest are on an apparent decline. The North American Breeding Bird Survey (BBS) found, that between 1966 and 1993, there was a significant population decline of 44%, with the Midwest states (Iowa, Illinois, Indiana, Michigan, Minnesota, Missouri, Ohio, and Wisconsin) decreasing 1.4% each year. During this time, it was noted that 62% (47 of 76) of the routes used by the BBS were experiencing negative trends (NatureServe 2001). The greatest threat to the prairie warbler results from habitat loss. This species depends upon early-succession shrub habitat, a habitat that is declining in abundance due to forest succession, fire suppression, and other changing land use patterns. Critical shrubby dunelands are also being lost to development, as is habitat within the prairie warbler's winter range in the Caribbean. Nest parasitism by the brown-headed cowbird and nest predation by snakes, chipmunks, and jays are also major threats to the prairie warbler as they decrease nest success. There are several research needs for the prairie warbler: 1) determine the length of time the early-successional stage of habitat is suitable; 2) determine response to different burning or cutting regimes; 3) determine other habitat requirements; 4) determine proportion of males breeding in a population (for accurate breeding abundance estimates); and 5) further study on winter range habitat requirements and population trends. #### ACKNOWLEDGEMENTS Information was provided by the following individuals: Michael Fashoway, Michigan Natural Features Inventory; Ronald P. Hellmich, Indiana Natural Heritage Data Center; Edward L. Lindquist, Wildlife Biologist, Superior National Forest; Teresa Mackey, New York Natural Heritage Program; Jim McCormac, Ohio Department of Natural Resources; Sharron Nelson, Minnesota Natural Heritage and Nongame Research Program; Wayne P. Russ, Wildlife Biologist, Superior National Forest; Mike Tansy, Biologist, Seney National Wildlife Refuge; Kenneth (Rex) Ennis, Wildlife Biologist, Huron-Manistee National Forest; Kevin Doran, Wildlife Biologist, Hiawatha National Forest; Steve Sjogren, Wildlife Biologist, Hiawatha National Forest; Steve Stucker, Staff Ornithologist, Minnesota Department of Natural Resources; Jamelle Schlangen, Environmental Review Coordinator, Bureau of Endangered Resources, Wisconsin Department of Natural Resources. Editorial assistance provided by Beth Funderberg, USFS, St Ignace Mi. Draft review and editorial suggestions provided by Greg Corace. #### NOMENCLATURE AND TAXONOMY Scientific name: Dendroica discolor (Vieillot, 1809) Subspecies: D.d. discolor (nominate race), D.d. paludicola - This subspecies is larger and its plumage is much paler overall with a grayish back, males lack the wide black markings on sides (TNC 2001). The breeding range in the continental U.S. is restricted to Florida (NatureServe 2001). Common name: Prairie Warbler Order: Passeriformes Family: Parulidae #### **DESCRIPTION OF SPECIES** The prairie warbler is a medium-sized, warbler measuring 11.5-12.5 cm in total length (NatureServe 2001) with a mass of 6.4-8.8 g (Nolan et al.1999). Breeding males have the brightest coloration with an olive-green dorsal area with chestnut streaks on the upper back and yellow ventral plumage with dark streaks on the flanks. A thick black eyeline, malar line, pale wing bars, yellow rump, dark legs, and white spots on the outer tail feathers are also characteristic of the male. With minor sexual dimorphism, the female is paler, lacks the chestnut streaks, and her markings are gray-olive, not black. Juveniles are patterned similar to the female. The prairie warbler is the only warbler that is bright yellow on its face and ventral surface, and the only one with the malar stripe separating the yellow facial feathers from the throat feathers. In addition, this species displays a characteristic tail-bobbing behavior (NatureServe 2001). This is a diurnal or crepuscular species in which the males are most easily detected during the first 60-90 minutes of daylight or in the evening before dusk (NatureServe 2001). The females of this species rarely use the song vocalization, most singing is done by the males (Nolan et al. 1999). The song consists of a series of ten or more short, evenly spaced notes ascending in scale and lasting approximately 2 seconds (NatureServe 2001). The males of this species have two songs; type-A versions are used for communication with the female and during pair formation, while type-B songs tend to be used with more general application. Unpaired males tend to sing type-A songs at sunrise and sing a lot throughout the day while paired males sing more type-B songs and sing less often (TNC 2001). There are numerous calls used by these birds, with males using ≥ 10 and the female using ≥ 8 (Nolan et al. 1999). #### LIFE HISTORY The prairie warbler is an invertivore, feeding primarily on insects and sometimes spiders, snails, or worms. Nestlings are primarily fed caterpillars (Cooper 2000). This species forages by gleaning insects from leaves and branches, and will occasionally take prey mid-air (DeGraaf 1991). If particular insects are apparently abundant on certain plant species, the prairie warbler appears to seek out those plants. Foraging typically occurs a few meters off the ground, though males will forage from higher perches during the breeding season when he is advertising (Nolan et al. 1999). The prairie warbler is a neo-tropical migrant that heads to its wintering range around September and returns to its breeding range in the spring. This species migrates nocturnally and at earlier dates than most other warblers (Nolan et al. 1999). Populations in the northern part of the range leave later in the fall and arrive later in the spring than those in the southern ranges (NatureServe 2001). Spring migration begins in March with most prairie warblers gone from the winter range by the end of April. Arrival varies across its range, occurring in the second half of April in Indiana, 10-15 May in Ohio, the first half of May in Michigan, and the second week of May in Ontario (Nolan et al. 1999). Males establish territories ranging from 0.24 ha to 3.5 ha (Nolan et al. 1999), and typically return to the same territory used in previous years (Species at Risk 2001). This species is monogamous and will typically find a new mate each year. The female may leave after a nesting attempt with one male and attempt to mate with another male. Some males may also mate with multiple females in non-adjacent territories (TNC 2001). Pairing typically occurs approximately one week after the male returns to his territory with breeding occurring in late May to mid July in Michigan (Cooper 2000). The average density of the prairie warbler range-wide is typically less than 1 pair per ha (NatureServe 2001). The nest is an open-cup of compactly woven plant fibers and assorted vegetative materials and is lined with hair and/or feathers (MNFI 2000). Typically placed in a shrub, sapling, thicket, or fern clump, the nest is usually 1-10 feet off the ground. Clutch sizes range from 3-5 with an average of 4 eggs that are white to off-white and usually wreathed with brown marks. Incubation is primarily carried out by the female and lasts approximately 11 to 15 days. The young are dependent on adults upon hatching, are attended to by both parents, and typically fledge in 8-10 days. After fledging, the young will remain dependant upon the parents for an additional 30-35 days (MNFI 2000). One brood per year is typical, though two per year has been observed. #### **HABITAT** The prairie warbler is an upland shrub warbler that typically inhabits open brushy areas with poor, dry, sandy soil. The Atlas of Breeding Birds of Michigan (Brewer et al. 1991) identifies three habitats that are used in Michigan: 1) early successional stages of Great Lakes dunelands where deciduous or coniferous bushes are intermixed with dune grass and other herbs (e.g. Sleeping Bear Dunes National Lakeshore); 2) Jack pine plains burnt 10-20 years previously (e.g. Kirtland's warbler management areas); and 3) recently burnt areas of the pinery now dominated by deciduous shrubs and small trees. This species will inhabit disturbed areas such as powerline right-of-ways, Christmas tree plantations, abandoned fields and orchards, or forest openings surrounded by shrubs (Cooper 2000). Disturbed areas are deemed suitable 5 years after the burning or clearing and will remain suitable for approximately 10-20 years (NatureServe 2001). The vital part of the prairie warbler's habitat is the presence of open spaces, low trees and shrubs, and the absence of high canopy. In Michigan, the Lake Michigan sand dunes have been termed the critical breeding areas for the prairie warbler (Brewer 1991). According to the Michigan Natural Features Inventory (2000), this species will typically exploit one area for a number of years then, move on due to the natural succession of the area. # **DISTRIBUTION AND ABUNDANCE (RANGEWIDE/REGIONWIDE)** The prairie warbler's breeding range encompasses most of the eastern United States (U.S.), from eastern Texas north through southern Missouri, northeast through southern New England and south to northern Florida. There are also isolated populations north into Michigan and southern Ontario. The non-breeding range is almost exclusively within the Caribbean islands, with a few birds remaining in the extreme southeastern United States (NatureServe 2001). Figure 1. Range Map of the Prairie Warbler #### **STATUS** **Table 1.** State or Provincial and Heritage Status Rankings for the Prairie Warbler | State or Province | State or Provincial Ranking | Heritage Status Ranking* | |--------------------------|-----------------------------|--------------------------| | Illinois | Not Listed | S4 | | Indiana | Not Listed | S4B | | Michigan | Endangered | S1 | | Minnesota | Not Listed | Not present | | New York | Not Listed | S5 | | Ohio | Not Listed | S5 | | Ontario | Not Listed | S3S4B, SZN | | Pennsylvania | Not Listed | S4B | | Wisconsin | Not Listed | SZN | ^{*}Heritage Status Rankings: S: Subnational N: National 4: apparently secure Z: Zero occurrences B: Breeding range N: Non-breeding range ?: unranked ^{1:} Critically imperiled 2: Imperiled 3: Vulnerable to extirpation or extinction Other Statuses: National Heritage Status Rank: United States: N5B, N?N Canada: N3N4B Committee on the Status of Endangered Wildlife in Canada (COSEWIC): Not at risk. This species is noted as being stable globally, though it appears that the number of breeding birds is declining, particularly in the Midwest (NatureServe 2001). The Michigan Natural Features Inventory (2001) classifies the Midwest populations as moderate to high management concern. The National Audubon Society Watchlist (2001) lists this species as uncommon to fairly common with an intermediate breeding distribution (26-50% of temperate North America) and a largely decreasing population trend (≥ 5% annual decrease). The BBS found that between 1966 and 1993, there was a significant population decline of 44%, with the Midwest states (Iowa, Illinois, Indiana, Michigan, Minnesota, Missouri, Ohio, and Wisconsin) decreasing 1.4% each year. During this time span, it was noted that 62% (47 of 76) of the routes used by the BBS were experiencing negative trends (NatureServe 2001). The southeastern and south-central portions of the U.S. did experience declines between 1966 and 1987, but these declines were only detected in the uplands, not in the lowlands (NatureServe 2001). In Canada, it appears that the populations are stable, though distribution is patchy (NatureServe 2001). In Ontario, there are approximately 500 breeding pairs, generally found along Georgian Bay and in Frontenac County (ROM 1999). Historically in Michigan, this species probably inhabited the jack pine plains and dunelands. In the 20th century, intensive logging practices and fires increased the prairie warbler habitat, which led to an increase in the population. The 1950s-1960s saw what was most likely the peak of the population numbers with the population declining ever since. As of 1991, this species was still found on the dunelands and sandy abandoned agricultural land, though it was not found as abundantly on the jack pine plains as it once was (Brewer et al. 1991). Currently, the populations of prairie warbler in Michigan are small and scattered, though much suitable habitat appears to be available. This observation has led some researchers to believe that the prairie warbler's habitat requirements may be much more confined than originally thought (Cooper 2001). In Ohio, the prairie warbler is common throughout the southeastern region of the state, being far too numerous for accurate population estimates. In the southwestern region, it is locally abundant, and rare or sparingly distributed in much of northern and western Ohio (Jim McCormac Pers. comm. 2001). #### POPULATION BIOLOGY AND VIABILITY Prairie warblers begin breeding within their first year and will breed annually for the duration of their lives. The female will lay a clutch of 3-5 eggs and though one brood per year is typical, she may lay a second clutch. A typical monogamous female will have 37.4% of her eggs hatch and 20% of her young fledge. Post-fledgling mortality in this species is very high. Mortality from post-fledge to independence is 18%, from independence to first breeding season is 61%, and is 35% each year thereafter. Prairie warblers have an average lifespan of 3.5 years and a potential maximum lifespan of 10.5 years. The calculated lifetime production of the average prairie warbler is 5.4 independent young per female (Nolan et al. 1999). #### POTENTIAL THREATS AND MONITORING #### **Present or Threatened Risks to Habitat or Range** One of the greatest threats to the prairie warbler is habitat loss. As time progresses, a decrease is being seen in the early-successional habitat that is necessary for prairie warbler populations (NatureServe 2001). Such practices as reforestation and fire suppression have sped succession beyond its natural rate, while mowing and broadcast spraying of herbicides have maintained some habitat at too early of a successional stage for this species (NatureServe 2001). Habitat is also being lost to development, such as is being seen along the Great Lakes shorelines (Audubon 2001). Prairie warblers are very concentrated in their winter range, which makes them particularly vulnerable to threats presented within that range. Habitat loss to agriculture, woodcutting, and development are being seen in the winter range, which could be accounting for the population declines presently being observed in the breeding range. In addition, mortality due to hurricanes and hunting by children with slingshots in the winter range may also account for population declines (NatureServe 2001). Table 2. Threats or Risks to the Prairie Warbler and its Habitat by Forest | Forest | Threat or Risk | |----------------|--| | Chequamegon- | Not on RF Sensitive Species list for the Chequamegon-Nicolet NF. | | Nicolet | | | Chippewa | Not on RF Sensitive Species list for the Chippewa NF. | | Hiawatha | No threats identified; Hiawatha NF is on the northern edge of its | | | range, therefore expected to be rare. | | Huron-Manistee | No threats identified, there appears to be adequate habitat available. | | Ottawa | Not on RF Sensitive Species list for the Ottawa NF. | | Superior | Not on RF Sensitive Species list for the Superior NF. | #### Commercial, Recreational, Scientific, or Educational Over-utilization N/A. #### **Disease or Predation** Next to habitat loss, nest parasitism and predation are two of the greatest threats to the prairie warbler. The brown-headed cowbird (*Molothrus ater*) acts as a nest parasite to this species and may even cause the female to abandon the nest completely (Audubon 2001). In the northern reaches this is a particular problem as there typically is not enough time within one season to rebrood after abandoning a nest. Nest predation by such predators as snakes, chipmunks (*Tamias spp.*) and *Corvids* greatly reduce nesting success. One study observed as high as 80% of the failed nesting attempts attributed to predation (Cooper 2001). According to NatureServe (2001), the only known disease of adults is avian pox, but lesions occur on less than 1% of sampled birds. Mites, ticks, lice, nematodes, and blowfly larvae on nestlings are the only known parasites (Nolan et al. 1999). ## **Inadequacy of Existing Regulatory Mechanisms** N/A. ## Other Natural or Human Factors Affecting continued Existence of Species Though only a minor threat, this species has been known to lose nests to wind, rain, and faulty construction (Nolan et al. 1999). # SUMMARY OF LAND OWNERSHIP AND EXISTING HABITAT PROTECTION **Table 3.** Number of Occurrences of the Prairie Warbler and Land Ownership by National Forest | Forest | Number of | County | Land | Comments | |--------------|--------------------|-------------|-----------|------------------------| | | Occurrences | | Ownership | | | Chequamegon- | Not a RFSS on this | | | Refer to the county | | Nicolet | Forest. | | | occurrence listing in | | | | | | Table 4. | | Chippewa | Not a RFSS on this | | | Refer to the county | | | Forest. | | | occurrence listing in | | | | | | Table 4. | | Hiawatha | 1 occurrence | Schoolcraft | FS | 1995 in Kirtland's | | | | | | Warbler habitat (Steve | | | | | | Sjogren pers. comm. | | | | | | 2001) | | Huron- | There are reports, | | FS | | | Manistee | though no | | | | | | confirmed nesting | | | | | Ottawa | Not a RFSS on this | | | Refer to the county | | | Forest. | | | occurrence listing in | | | | | | Table 4. | | Superior | Not a RFSS on this | | | Refer to the county | | | Forest. | | | occurrence listing in | | | | | | Table 4. | Table 4. Prairie Warbler Occurrences in the Great Lake States by County, State, and Year | County of Occurrence | Number of Occurrences and Year | |-----------------------------|---| | | | | | The Prairie Warbler is a fairly common | | | species in this state, and as a result, is | | | not tracked | | Alcona | 1 occurrence: 1998 | | Allegan | 2 occurrences: 1993, 1994 | | Benzie | 1 occurrence: 1993 | | Berrien | 2 occurrences: 1997(2) | | Cheboygan | 1 occurrence: 1986 | | Delta | 1 occurrence: 2000 | | Iosco | 1 occurrence: 1996 | | Leelanau | 2 occurrences: 1993(2) | | Mason | 1 occurrence: 1995 | | Muskegon | 1 occurrence: 1997 | | Oscoda | 4 occurrences: 1996(4) | | Presque Isle | 1 occurrence: 1998 | | Schoolcraft | 1 occurrence: 1995 | | St Joseph | 1 occurrence: 1997 | | Van Buren | 1 occurrence: 1997 | | | Only a casually occurring species in this | | | state, therefore not tracked. | | Albany | 10 occurrences: 1980(1), 1981(2), | | | 1982(2), 1983(2), 1984(2), 1985(1) | | | 7 occurrences: 1980, 1981, 1982, 1983, | | Allegany | 1984, 1985 (2) | | | 7 occurrences: 1980, 1981, 1982, | | Broome | 1983(2), 1984, 1985 | | | 1 occurrence: 1985 | | Cattaraugus | 2 occurrences: 1982, 1983 | | _ | 1 occurrence: 1985 | | | 8 occurrences: 1980, 1981, 1982(2), | | _ | 1983(2), 1984(2) | | | 4 occurrences: 1981, 1983, 1984, 1985 | | Chanango | 10 occurrences: 1980, 1981(2), 1982, | | | 1983(2), 1984(2), 1985(2) | | Columbia | 1 occurrence: 1983 | | | 7 occurrences: 1980, 1981(2), 1982, | | | 1983, 1984, 1985 | | Cortland | 11 occurrences: 1980(2), 1981(2), | | Delaware | 1982(2), 1983(2), 1984(2), 1985 | | | 1 occurrence: 1983 | | | 1 occurrence: 1983 | | Dutchess | 1 occurrence: 1983 | | | 10 occurrences: 1980, 1981, 1982(2), | | | Allegan Benzie Berrien Cheboygan Delta Iosco Leelanau Mason Muskegon Oscoda Presque Isle Schoolcraft St Joseph Van Buren Albany Allegany Broome Cattaraugus Cayuga Chautauqua Chemung Chanango Columbia Cortland | | State | County of Occurrence | Number of Occurrences and Year | |-------|-----------------------------|--| | | | 1983(2), 1984(2), 1985(2) | | | Essex | 1 occurrence: 1984 | | | Fulton | 3 occurrences: 1983(2), 1985 | | | Genesee | 2 occurrences: 1983, 1984 | | | Greene | 3 occurrences: 1983, 1984, 1985 | | | | 4 occurrences: 1981,1982, 1983, 1985 | | | | 2 occurrences: 1982, 1985 | | | Jefferson | 11 occurrences: 1980, 1981(2), 1982(2), | | | Livingston | 1983(2), 1984(2), 1985(2) | | | | 1 occurrence: 1983 | | | Madison | 4 occurrences: 1982, 1983, 1984, 1985 | | | Montgomery | 8 occurrences: 1980, 1981, 1982(2), 1983(2), 1984(2) | | | Nassau | 5 occurrences: 1980, 1981, 1983, 1984, 1985 | | | Ontario | 1 occurrence: 1980 | | | Orange | 7 occurrences: 1980, 1981, 1982, 1983(2), 1984, 1985 | | | | 4 occurrences: 1983, 1984(2), 1985 | | | Orleans | 7 occurrences: 1982(2), 1983, 1984(2), | | | Otsego | 1985(2) | | | | 8 occurrences: 1980, 1981(2), 1983(2), | | | Putnam | 1984, 1985(2) | | | | 5 occurrences: 1980(2), 1984(2), 1985 | | | Rensselaer | 1 occurrence: 1984 | | | | 6 occurrences: 1982, 1983, 1984(2), | | | Richmond | 1985(2) | | | Rockland | 12 occurrences: 1980(2), 1981(2), 1982(2), 1983(2), 1984(2), 1985(2) | | | Saratoga | 5 occurrences: 1982(2), 1983(2), 1984 | | | | 6 occurrences: 1980, 1981, 1983(2), | | | Schenectady | 1984, 1985 | | | | 5 occurrences: 1980(2), 1981, 1982, | | | Schoharie | 1983 | | | | 7 occurrences: 1981, 1982(2), 1983, 1984(2), 1985 | | | Schuyler | 1 occurrence: 1983 | | | | 2 occurrences: 1984, 1985 | | | Seneca | 10 occurrences: 1980(2), 1981(2), | | | Steuben | 1982(2), 1983(2), 1984(2) | | | | 2 occurrences: 1983(2) | | | Suffolk | 1 occurrence: 1984 | | | Sullivan | | | | Tioga | | | State | County of Occurrence | Number of Occurrences and Year | |--------------|-------------------------------------|--------------------------------| | | Tompkins | | | | Ulster | | | | Warren
Washington
Westchester | | | | Wyoming
Yates | | | Ontario | | | | Pennsylvania | | | | Wisconsin* | Grant | | | | Iowa | | | | Jackson | | | | Lafayette | | | | Marathon | | | | Milwaukee | | | | Ozaukee | | | | Portage | | ^{*} Information provided by: Indiana Natural Heritage Data Center, 2001; MNFI Natural Heritage Biological and Conservation Datasystem, 2001; New York Natural Heritage Program, 2001; Wisconsin Bureau of Endangered Resources, Department of Natural Resources, 2001 (Wisconsin probably County occurrence taken from Wisconsin Breeding Bird Atlas) #### SUMMARY OF EXISTING MANAGEMENT ACTIVITIES At this time, there appears to be no specific management activities for the prairie warbler (NatureServe 2001). According to NatureServe (2001), this species has been classified as low risk of extinction due to its wide distribution, apparent broad habitat requirements, and the presence of some large populations. NatureServe also indicates the restoration potential for the prairie warbler as moderate since it is suspected that large-scale forest clearance is necessary to return populations to their 1960s levels. Though no management programs are aimed specifically at this species, there are numerous suggestions on how to go about carrying out such activities. The top priority in management is to make suitable habitat available to the prairie warbler. According to Michigan Natural Features Inventory (MNFI) (2001), beneficial practices include prescribed burning, allowing natural succession in fields, creating large cut-over areas, maintenance of large thickets in agricultural areas, and the establishment of young pine forests. To introduce new habitat to the ^{**} Information provided by: Minnesota Natural Heritage and Nongame Research Program, 2001, and Steve Stucker (pers. comm. 2001). environment, prescribed burning and clearcutting are the best options. However, it is important that if a large area is going to be cut or burned, that it is done in patches over time to provide a patch mosaic of different successional stages (NatureServe 2001). The length of time that these habitats are suitable can be increased with selective basal herbiciding of trees (NatureServe 2001). In addition to introducing new habitat, preservation of current habitat is a management necessity. There are some areas that have been able to maintain prairie warbler populations over a great length of time, perhaps thousands of years. Included in these sites are the shrubby sand dune habitats of the Great Lakes and Atlantic coast, the grassland-forest ecotone, and the closed-canopy forest of the Great Dismal Swamp (NatureServe 2001). The best plan for these areas is that of preservation followed by intensive monitoring after populations are identified. If the populations in these areas are found to be decreasing at the same rates as populations in changing environments, then researchers know to focus attention on the wintering ranges in an attempt to find the cause of population declines. #### **Past and Current Conservation Activities** The prairie warbler and its nesting site are protected under the federal Migratory Birds Convention Act of 1917. This protection applies to the United States; there is no protection in its wintering range. #### RESEARCH AND MONITORING #### **Existing Surveys, Monitoring, and Research** The abundance of the prairie warbler within its breeding range is being measured by the BBS, while Christmas Bird Count (CBC) is monitoring some of the winter range populations. In addition, Breeding Biology Research and Monitoring Database (BBIRD) are looking at nesting success and habitat. In Arkansas, independent research is looking at the effects of burning and mowing on the breeding range (NatureServe 2001). #### **Survey Protocol** Standard Breeding Bird Survey protocols are used with the prairie warbler. #### **Research Priorities** Further study needs to be carried out to determine the length of time that habitat is suitable and what the prairie warbler's response is to different types of burning or cutting in different types of forests in different regions (NatureServe 2001). Likewise, further study is needed in the area of habitat requirements, such as how large and what size a patch needs to be, and what shape or vegetative structure is optimal (Cooper 2001). In the breeding range, proportions of breeding males need to be noted in order to determine actual estimates of breeding abundance, as it is speculated that current estimates may be inflated (NatureServe 2001). Many questions also remain about the wintering range of this species, such as whether the prairie warbler prefers a particular successional stage (NatureServe 2001). In Michigan, studies need to be conducted to determine the actual distribution, relative abundance, and rarity of this species (Cooper 2001). Monitoring data of prairie warbler populations in stable and changing environments needs to be compared to determine if the succession of the habitat is the cause of the declines observed, or if there are other factors (NatureServe 2001). #### REFERENCES Brewer, R., G.A. McPeek, and R.J. Adams, Jr. 1991. *TheAtlas of Breeding Birds of Michigan*. Lansing: Michigan State University Press. Cooper, J.L. 2000. Special animal abstract for *Dendroica discolor* (prairie warbler). Michigan Natural Features Inventory, Lansing, MI. 3 pp. DeGraaf, R.M., V.E. Scott, R.H. Hamre, L. Ernst, and S.H. Anderson. 1991. Forest and rangeland birds of the United States: natural history and habitat use. U.S. Department of Agriculture Forest Service. Michigan Natural Features Inventory. Michigan County Element List, March 2001. http://www.dnr.state.mi.us/wildlife/Heritage/Mnfi/lists/county_lists_2001.pdf . 115 pp. National Audubon Society: The watchlist. http://www.audobon.org/bird/watch/pra/pra/html. (Accessed: May 11, 2001). NatureServe: An online encyclopedia of life [web application]. 2001. Version 1.3. Arlington, Virginia, USA: Association for Biodiversity Information. Available: http://www.natureserve.org/. (Accessed: May 7, 2001). New York Natural Heritage Program, Information Services, 2001. Nolan, V. Jr., E.D. Ketterson, and C.A. Buerkle. 1999. Prairie Warbler (*Dendroica discolo*i). *In*: The Birds of North America, No. 455 (A. Poole and F. Gill, eds.). The Birds of North America, Inc., Philadelphia, PA. Royal Ontario Museum and Ontario Ministry of Natural Resources (ROM). 1999. http://www.rom.on.ca/cgi-bin/cbcb/fastfact.pl?speciesID =20. (Accessed: February 7, 2001). Sauer, J.R., J.E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. *The North American Breeding Bird Survey, Results and Analysis 1966-1999*. Version 98.1, <u>USGS Patuxent Wildlife Research Center</u>, Laurel, MD. Species at Risk. 2001. http://www.speciesatrisk.gc.ca/Species/English/SearchDeatail.cfm?SpeciesID=55. (Accessed: May 11,2001). Wisconsin Breeding Bird Atlas. 2001. [web application]. *Available*: http://wso.uwgb.edu/wbba/species/PRAW.htm. (Accessed June 7, 2001). # LIST OF CONTACTS AND INFORMATION REQUESTS **Kevin Doran**, Wildlife Biologist, Hiawatha National Forest, Michigan Michael Fashoway, Natural Features Inventory, Michigan Ronald P. Hellmich, Natural Heritage Data Center, Indiana Edward L. Lindquist, Wildlife Biologist, Superior National Forest, Minnesota Teresa Mackey, Information Services, New York Natural Heritage Program **Jim McCormac**, Botanist and Secretary of Ohio Bird Records Committee, Department of Natural Resources, Ohio **Sharron Nelson**, Assistant Database Manager, Natural Heritage and Nongame Research Program, Minnesota Wayne P. Russ, Biologist, Superior National Forest, Minnesota **Jamelle Schlangeng**, Environmental Review Coordinator, Bureau of Endangered Resources, Department of Natural Resources, Wisconsin Steve Sjogren, Wildlife Biologist, Hiawatha National Forest, Michigan Steve Stucker, Staff Ornithologist, Department of Natural Resources, Minnesota Mike Tansy, Refuge Manager, Seney National Wildlife Refuge, Michigan Kenneth (Rex) Ennis, Wildlife Biologist, Huron-Manistee National Forest, Michigan #### **Review Requests**